NJDEP VAPOR INTRUSION GUIDANCE: INDOOR AIR INVESTIGATION John E. Boyer New Jersey Department of Environmental Protection john.boyer@dep.state.nj.us November 2005 ## **General VI Investigative Procedures** Ground Water Soil Gas Indoor Air - Recommend collecting indoor air and sub-slab soil gas samples concurrently, but not required - Consider preferential pathways when designing an investigative approach # Pre-Sample Walkthrough & Building Survey - Complete the *Indoor Air Building Survey & Sampling form* to identify potential background sources of indoor air contamination - Conduct walkthrough ideally 1 week BEFORE sampling event - Remove potential background sources - Identify sample locations in the basement based on likely vapor intrusion points (sump, utility lines entering structure) and appropriate areas within the living space. - Discuss *Instructions for Occupants* sheet with the occupants. ### Instructions to Occupants - IA Sample Event - Close windows, doors, and vents - Do not smoke or use fireplace - Do not use cleaning products - Do not use paints or varnishes - Avoid bringing freshly dry-cleaned clothes into the building - Do not use hair spray, nail polish, perfume, cosmetics, etc. # When NOT to Collect IA Samples Source: Mass DEP ## **Indoor Air Sampling Procedures** #### For both Method TO-15 & TO-17: - Collect one sample each on ground floor and basement for typical residential house. - Collect ground floor samples from breathing zone height and basement (crawl space) samples close to source (sumps, cracks, etc.) . - Collect air samples over a 24-hour period (minimum of 8 hours). - Include one ambient (outdoor) air sample per sampling event. - Determine barometric pressures readings, ambient and interior temperatures ## Indoor Air Sampling Procedures (continued) #### **Method TO-15 Requirements:** - Employs a whole air sample where volatile organic compounds (both polar and non-polar) are concentrated on a solid multisorbent trap, refocused on a second trap, separated on a gas chromatograph column, and passed to a mass spectrometer (operated in SCAN mode) for identification and quantitation. - Collect indoor air samples using 6 liter stainless steel canisters (Summa®) and analyze for VOCs using USEPA Method TO-15 - Air filters are recommended for canisters to prevent clogging - All results are to be reported in $\mu g/m^3$ and also in ppbv ## Indoor Air Sampling Procedures (continued) #### **Method TO-17 Requirements:** - TO-17 uses sorbent tubes for the collection of air samples - For each sampling point, collect two sorbent tubes for each sampling point in parallel. The sorbent material in each tube must be the same material. - The pump rate must be set so that the final calculated reporting limit used by the laboratory shall be less than or equal to 0.5 ppb - There is a large selection of sorbents that can be matched to the contaminants of concern - All results are to be reported in $\mu g/m^3$ and also in ppbv # Additional Indoor Air Sampling Procedures - Full parameter list for initial round(s) of indoor air sampling - When initial IA results that exceed RAL, confirmation samples should be collected **immediately** to verify these exceedances. - Avoid collecting IA samples in situations where elevated concentrations are expected based on operations - Generally, 2 rounds of IA samples is necessary (with 1 round during the worst case months of November through March) **EXCEPTION:** 1 round acceptable when IA results are an order of magnitude below screening levels for COCs. ### 1- and 6-Liter Stainless Steel Canisters # **Typical Canister Components** ## **Quality Assurance Issues** - Utilize lab with NJ Laboratory Certification for appropriate air method - Full deliverables format with original and summary data packages - Field and Trip Blanks are NOT required for indoor air samples - Electronic Deliverables include: - 1) Hazsites Diskette - 2) Electronic data deliverable format - 3) Method TO-15 (or TO-17) Units Conversion Table Contact Kathy Grimes (ODQ) for further information ## **Converting Analytical Results** Formulas are chemical-specific: ppbv = $$(\mu g/m^3 \times 24.45) / MW$$ $$\mu g/m^3 = (ppbv \times MW) / 24.45$$ MW - Molecular weight of the compound